


United States Department of the Interior


FISH AND WILDLIFE SERVICE
Nevada Fish and Wildlife Office
1340 Financial Boulevard, Suite 234
Reno, Nevada 89502
(775) 861-6300 ~ Fax: (775) 861-6301

Witness Report: Pahrump Poolfish and Shoshone Ponds

Shawn Goodchild, Fish and Wildlife Biologist

Taxonomy and Historic Distribution

The Pahrump poolfish (*Empetrichthys latos*, family Goodeidae) was discovered by Gilbert in 1893, but was identified as the Ash Meadows killifish (*E. merriami*). Miller (1948) later described the Pahrump poolfish as the Pahrump killifish (*E. l. latos*), which historically occupied an isolated spring (Manse Spring) on private property known as Manse Ranch in the Pahrump Valley of southern Nye County, Nevada. When describing the Pahrump killifish (*E. l. latos*), Miller also identified two other subspecies occurring in isolated springs in Nye County, the Pahrump Ranch killifish (*E. l. pahrump*) inhabiting Pahrump Spring, and the Raycraft Ranch killifish (*E. l. concavus*) occurring in Raycraft Spring. Both of these subspecies were extirpated in the late 1950s as a result of mechanical habitat alteration and the desiccation of the springs from groundwater pumping, which was potentially exacerbated by introduced carp (*Cyprinus carpio*) (Miller 1948; Deacon and Williams 1984; Miller et al. 1989).

The only other recent (not existing only as a fossil) member of this genus, the Ash Meadows killifish (*E. merriami*), was documented by Gilbert (1893) and historically occupied numerous springs in nearby Ash Meadows, Nye County, Nevada. This species was last seen in 1948 and is believed to have gone extinct in the early 1950s, likely as a result of habitat alteration (including pumping of the springs), and competition with and predation by non-native species (Deacon and Nappe 1968; Soltz and Naiman 1978; Miller et al. 1989).

History

In 1975, the Pahrump poolfish were extirpated from their only known natural habitat, Manse Spring. This was primarily caused by the desiccation of the spring from groundwater pumping

for agricultural development. Competition and/or predation from nonnative goldfish (*Carassius auratus*) was also affecting the poolfish prior to the drying (Deacon et al. 1964; James Deacon, University of Nevada, Las Vegas, in litt. 1970; J. Deacon, pers.com. 2006). Anticipating the loss of Manse Spring population (Minckley and Deacon 1968), personnel from Federal and State agencies and academic institutions transplanted poolfish to several locations in Nevada, including: Los Latos Pool along the Colorado River, near Lake Mohave in June 1970 (J. Deacon, in litt. 1970), Corn Creek Springs on the Desert National Wildlife Refuge, Clark County in August 1971 (Dale Lockard, Service, in litt. 1971); and Shoshone Ponds Natural Area, White Pine County, a Bureau of Land Management (BLM) native fish sanctuary in March 1972 (D. Lockard, in litt. 1972; Mark Barber, BLM, in litt. 1987).

Shoshone ponds is a series of three small dug out artesian well-fed pools, one large spring-fed stock pool, and one artesian well outflow in Pinyon/Juniper habitat approximately 60 kilometers southeast of Ely, White Pine County, Nevada. The three small pools are fenced to exclude livestock, two of which contain poolfish while the third contains relict dace (*Relictus solitarius*). The stockpond and spring outflows also contain poolfish, at least on a seasonal basis. These ponds were selected in 1969 by the BLM due to their remote nature, ability for vehicular access, and water quality, and constructed by 1972, which included drilling of wells to supply the pools with warm water and placing tiles to prevent infiltration of cool water from the immediate subsurface.

The poolfish at Shoshone Ponds Natural Area were extirpated due to vandalism in 1974 when the water source was intentionally turned off. Modifications were made to the ponds' water system to try to prevent future vandalism and the poolfish were replaced in August 1976 with fish from Corn Creek Springs (after a 1 year stay at a University of Nevada, Las Vegas holding facility) (Leroy McLelland, Nevada Division of Fish and Game (NDFG), in litt. 1976; Logan 1977; M. Barber, in litt. 1987).

Listing Actions

On March 11, 1967, the Pahrump poolfish (as the Pahrump killifish) was listed as endangered under the Endangered Species Preservation Act of 1966. The species retained its endangered status with the passage of the Endangered Species Act of 1973. The Recovery Plan for this

species was completed in 1980. On September 22, 1993, the U.S. Fish and Wildlife Service proposed to reclassify the Pahrump poolfish from endangered to threatened status (58 FR 49279). On April 2, 2004, the Service published a withdrawal of this proposal due to the loss of the Corn Creek population (69 FR 17383-17386).

Habitat Requirements

Prior to its alteration, Manse Spring was a warm, alkaline spring and outflow stream that maintained a relatively constant temperature of 75.2° Fahrenheit (F) (24° Celsius (C)), with daily and annual fluctuations varying from only 74° to 77° F (23.3° to 25.0° C) (Miller 1948; Doug Selby, Service, in litt. 1976; Service 1980; Sigler and Sigler 1987). Miller (1948) described Manse Spring as: “about 50 feet wide at the head, 10 feet wide at the outlet, and 60 feet long. It is 1 to 6 feet deep and has a silt bottom. The water is crystal clear and chalky blue in a deep hole near the center of the spring...vegetation noted was thick water cress (*Nasturtium* sp.), *Chara*, green algae, and a fine-leaved *Potamogeton*. The shore is a low bank, bordered by cottonwood (*Populus* sp.) and willow, which will shade the pool. The current is moderate in the pool and swift in the outlet. About 50 yards above is a much smaller spring which flows into the head of the [main] pool... [the smaller spring] contained no fish life.”

Despite the fact that the native habitat of the poolfish remained nearly constant at 75.2° F (24° C), the transplanted populations have demonstrated the ability to withstand a wider range of water temperatures. At Corn Creek Springs, poolfish survived in waters covered by ice at 39.2° F (4° C), conditions unlike those of Manse Spring (Selby 1977). At another site, the species withstood temperatures ranging from below 50.9° to 77° F (10.5° to 25° C) for 5 years (Selby 1977). A laboratory study by Selby (1977) identified temperature limits for the poolfish that varied from below 34.7° to 104° F (1.5 to 40° C).

Diet

Poolfish are opportunistic omnivores, eating a wide variety of available animal and plant material (Deacon et al. 1980; Nevada Division of Wildlife (NDOW) 1999; Hobbs et al. 2003, in prep.). Deacon et al. (1980) studied the diet of the poolfish at Manse Spring from 1961 to 1963, and found that debris (including sand) comprised 66.3 percent, insects, snails and other animal

items 31.5 percent, and plants 2.2 percent of the mean volume of their diet. A dietary study of transplanted populations in the early 1990s yielded similar results (NDOW 1999; Hobbs et al. 2003, in prep.): (1) at Corn Creek Springs, insects and other animal items represented 42.5 percent, debris 29.7 percent, and plant and algae parts 28.8 percent of the mean volume; (2) at Shoshone Ponds Natural Area, debris contributed 55.8 percent, plant and algae parts 28.8 percent, and animal parts 15.3 percent of the mean volume; and (3) at Spring Mountain Ranch State Park, debris constituted 56.5 percent, plant and algae parts 30.7 percent, and animal items 12.8 percent of the mean volume of their diet. Debris, such as sand or sticks, is generally coated with epiphytic bacteria or diatoms, providing nutrients to the fish. Deacon et al. (1980) suggested that larger zooplankton is an essential food source for the poolfish. Zooplankton are preyed on by the poolfish in open water, after the zooplankton leave the protection of algal mats. At Manse Spring, poolfish utilized all portions of the pool, with larger adults in the open, deeper waters and smaller adults and juveniles in shallow, vegetated areas (Deacon et al. 1980; Service 1980). Given the partitioning of habitat by age class, it is likely that different food resources are available to and consumed by adults and juveniles. Given this partitioning, loss or diminishment of specific habitat types may impact one or more age classes of the species, which could cascade at a population level and cause negative demographic changes.

Reproduction

Spawning at Manse Ranch occurred from January to July, with a peak in April of mature eggs in females 1.8 to 1.9 in (40 to 49 mm) in total length (D. Selby, in litt. 1976; Baugh et al. 1987). Development of poolfish eggs, likely deposited on aquatic vegetation, occurred over a period of 2 to 3 weeks (D. Selby, in litt. 1976). Transplanted populations have shown a delayed breeding period (late May to early June), possibly due to cooler water temperatures. One laboratory study of Pahrump poolfish reported that: (1) females measuring 1.8 in (46 mm) or more in length produced more eggs than smaller females; (2) the average number of eggs laid per female was 14, varying from 0 to 28; (3) adult poolfish did not protect the eggs or fry; (4) eggs hatched in 7 to 10 days at 75.2° F (24° C); (5) fry measured an average length of 0.24 in (6.2 mm) and within 112 days measured an average length of 0.83 in (21.1 mm); and (6) female juveniles grew faster than male juveniles (Baugh et al. 1987).

Recovery Implementation - Refugia

The Pahrump Killifish Recovery Plan (Recovery Plan) was published March 17, 1980 (Service 1980), which recommended the establishment of at least three populations of poolfish as a primary objective for the species' recovery efforts, preferably including a population at Manse Spring. The basis for this recommendation is that the species is less likely to be at risk simultaneously at three or more separate sites than at a single location. The Recovery Plan also stated that the species could be considered for reclassification to threatened status when each of three populations contained at least 500 adults for 3 years, and each habitat was free of immediate and potential threats. Poolfish could be considered for delisting if the three populations continued to exceed 500 individuals for an additional 3 years after reclassification.

Once established, all three transplanted populations of poolfish reproduced successfully and thrived in their new habitats, and data indicated that these transplanted populations had maintained a minimum of 500 individuals between 1986 and 1993 (NDOW 1988a, 1988b; Sjoberg 1989; Heinrich 1991a, 1991b, 1993). With the three populations stable and secure on Federal and State lands, the Service published a proposed rule to downlist the poolfish from endangered to threatened status on September 22, 1993 (58 FR 49279).

Two factors delayed this proposed rule: the Nevada Division of State Parks proposed renovation of the Spring Mountains State Park reservoir, and the loss of the population at Corn Creek. Modifications to the reservoir in 1995 were completed without adversely affecting the poolfish population. Based on information from annual surveys utilizing mark and recapture methods, as well as informal visual surveys, the population remains stable at the State Park, and is currently the largest population of poolfish, estimated at approximately 14,400 individuals in 2005 (NDOW, in litt. 1997, 2001b, 2001c, 2002a, 2002b; NDOW 1999, 2000, 2001, 2005a; Brian Hobbs, NDOW, pers. comm. 2002; Brian Hobbs, Nevada Department of Wildlife, pers. comm. 2003).

In 1998, the population of poolfish at Corn Creek Springs was lost to illegally introduced nonnative crayfish (NDOW 1999). A new, isolated refugium for the poolfish was built at Corn Creek Springs in 2002. Thirty adult poolfish from the State Park population were introduced into the refugium in June 2003 with visual surveys in July 2003 revealing eight young in the

refugium (NDOW, in litt. 2003a). Another 30 adult poolfish were added to the refugium from the State Park population in August 2003. Surveys consistently yielded 142 and 186 fish during 2004 and 2005 (NDOW, 2005b), and observations of many larval fish during June of 2006 suggest that there is a large rate of reproduction.

The third poolfish population at the Shoshone Ponds Natural Area historically remained stable since the 1980s with only natural population fluctuations affecting its status (NDOW, in litt. 2003b). However, surveys in 2003 indicated a significant decrease in the population to less than 1,000 individuals. The cause for the decline is unknown; however it was likely that the decline stemmed from degradation of the pond banks and sheet flows allowing for the dispersal of fish. This population increased, with surveys in July of 2004 estimating 3,374 individuals (95 percent confidence interval of 3,048 – 6,948 individuals) (NDOW, 2004). During 2005 surveys suggested that the population had declined to 2,760 individuals (95 percent confidence interval of 2,059 to 4,162 individuals)(NDOW, 2005c).

Threats

The most critical threat to the poolfish has historically been the destruction of habitat through groundwater withdrawals, as demonstrated by the desiccation of the only native habitat of the species. Adequate, reliable water sources are necessary to ensure that currently occupied ponds provide suitable habitat for the poolfish. Thus, long-term declines in spring flows due to groundwater pumping from areas surrounding existing poolfish habitat remains a potential threat to all the populations. Threats to water sources necessary for poolfish habitat have been minimized to the extent possible by the managing Federal and State agencies. For example, the US Fish and Wildlife Service has vested water rights at Corn Creek Springs that will help ensure the water supply. In addition, NDOW and Nevada Division of State Parks hold State appropriative water rights to the springs supporting the habitats at Shoshone Ponds Natural Area and the State Park, respectively.

Vandalism was historically a significant problem at Shoshone Ponds Natural Area. The initial introduction of poolfish to those ponds from Manse Spring was lost to vandalism in 1974 when the water source was intentionally turned off (M. Barber, in litt. 1987). Vandalism continues to be a minor threat to the poolfish in this location, given that public access to the site is not

monitored on a daily basis, but not to the extent that they face extirpation as there are several ponds (B. Hobbs, pers. comm. 2002), one which is springfed and difficult to divert.

The low numbers of poolfish in its isolated habitats naturally make it vulnerable to risks associated with small, restricted populations. The elements of risk that are amplified in very small populations or restricted habitats include: (1) various demographic effects (e.g., skewed sex ratios, high death rates or low birth rates); (2) the effects of genetic drift (random fluctuations in gene frequencies) and inbreeding (mating among close relatives); (3) natural catastrophes (floods, fires, droughts, etc.) at unforeseen intervals; and (4) deterioration in environmental quality (Shaffer 1987). Parasites also occur, and an undescribed blood nematode occurs in the Shoshone pond fish (Heckman, 1987). However, the poolfish were believed to have been isolated for over 20,000 years in the Pahrump Valley (Soltz and Naiman 1978), and this natural evolutionary factor is currently an insignificant threat when compared with the anthropogenic modification of its natural habitat, introductions of nonnative species in its transplanted habitats, and reduced and limited water supplies.

Importance of Shoshone Ponds

Once it was evident that Manse Spring was drying due to loss of groundwater, several sites were developed into refuges for the poolfish. These sites are subject to several risk factors, including structural failure, introduction of non-native species, and/or loss of resources such as water. Given potential threats, the Shoshone ponds are a critical component of the program to prevent extinction of the Pahrump poolfish since it is a proven site that holds a self-sustaining population. The other two sites, the Corn Creek location and Spring Mountain Ranch, are less reliable since they are wholly artificial and subject to failure (Corn Creek is essentially an artificial aquarium and Spring Mountain Ranch is in a floodplain and subject to dam failure). All other sites where poolfish have been placed, such as Latos Pool and the School Springs Refugia at the Amargosa Pupfish Station (now the Ash Meadows National Wildlife Refuge), have failed. It is also unclear if the Corn Creek population is a long-term self-sustaining population, as it has only recently been re-established and is still early in its successional process. The Shoshone ponds are the only refuges that have maintained thriving populations of poolfish since their inception and have a relatively low risk of failure from the aforementioned risk factors.

The total elimination of many native fish populations within springs throughout Nevada, including the previous population of poolfish at Corn Creek, underscores the importance of maintaining several predator-free populations. Given the remote nature of Shoshone ponds, and their relative small size, the risk of an introduction of an exotic species (i.e. game fish, mosquito control, or aquaria fish) is lessened. Spring Mountain Ranch is adjacent to a large urban population which increases the probability of an unwanted introduction.

Decreased habitat, either from encroachment of sediment or vegetation, as well as diminished spring flow, all increase the probability that impacts to the springs (including detriment of an age-specific resource as mentioned earlier) would cause greater harm to the poolfish. If a decrease in habitat area occurs, the threat to the population within Shoshone ponds is increased. If the Shoshone population is lost, and an unpredicted event happens at either one or both of the other refuges, such as disease or mechanical failure, there is a significantly greater probability of extinction. It is unclear how changes in water delivery and decreased spring flow would affect this species. It is not known if Shoshone ponds could maintain a sustainable population over the long term if flow is reduced; however, if the population mimics the Manse Spring population, it cannot. The BLM is taking positive steps to improve habitat at Shoshone Ponds for the poolfish by both increasing protection and integrating poolfish management with their Range Management program; however these actions do not consider potential decreases in springflow.

REFERENCES CITED

Baugh, T. M., J. E. Deacon, and P. Fitzpatrick. 1987. Reproduction and growth of the Pahrump poolfish (*Empetrichthys latos latos* Miller) in the laboratory and in nature. *Journal of Aquaculture and Aquatic Sciences* 5(1): 1-5.

Deacon, J. E., C. Hubbs and B. J. Zahuranec. 1964. Some effects of introduced fishes on the native fish fauna of southern Nevada. *Copeia* 1964(2): 384-388.

Deacon, J. E. and L. Nappe. 1968. Rare and vanishing fish of Nevada. Unpublished special report for the Agricultural Experimental Station, Forest Institute, Reno, NV. 14+ pp.

Deacon, J. E., T. B. Hardy, J. Landye, J. Pollard, W. Taylor and P. Greger. 1980. Environmental analysis of four aquatic habitats in east-central Nevada, June-July, 1980. Unpublished interim summary report to HDR Sciences (Contract No. HDR/RPA15). 218+ pp.

Deacon, J. E. and J. E. Williams. 1984. Annotated list of the fishes of Nevada. Proceedings of the Biological Society of Washington 97(1): 103-118.

Gilbert, C. H. 1893. Report on the fishes of the Death Valley expedition collected in southern California and Nevada in 1891, with descriptions of new species. North American Fauna No. 7, Part II, The Death Valley Expedition, A biological survey of parts of California, Nevada, Arizona, and Utah. U.S. Department of Agriculture, Division of Ornithology and Mammalogy, Government Printing Office, Washington: 229-384.

*Heckmann, R. 1987. Parasite and diseases for Pahrump poolfish, *Empetrichthys latos latos*, from three sites in Nevada. Unpublished final report submitted to the Nevada Department of Wildlife. 56+ pp.

*Heinrich, J. 1991a. Native nongame fish program progress report, January 1, 1990 through December 31, 1990. Unpublished report submitted to the Nevada Department of Wildlife, February 1991. 17 pp.

*_____. 1991b. Native nongame fish program progress report, January 1, 1991 through December 31, 1991. Unpublished report submitted to the Nevada Department of Wildlife, December 1991. 20 pp.

*_____. 1993. Native nongame fish program progress report, January 1, 1992 through December 31, 1992. Unpublished report submitted to the Nevada Department of Wildlife, January 1993. 23 pp.

Hobbs, B. M., J. E. Heinrich and J. C. Sjoberg. 2003 (in prep). Summer food habits of the Pahrump poolfish (*Empetrichthys latos latos*). Unpublished report for the Nevada Division of Wildlife. 10 pp.

Logan, W. 1977. Unpublished special Report on the Pahrump killifish in Shoshone Ponds. April 29, 1977. 3pp.

Miller, R. R. 1948. The cyprinodont fishes of the Death Valley system of eastern California and southwestern Nevada. Miscellaneous Publications, Museum of Zoology, University of Michigan 68: 1-155.

Miller, R. R., J. D. Williams, and J. E. Williams. 1989. Extinctions of North American fishes during the past century. Fisheries 14(6): 22-38.

Minckley, W. L. and J. E. Deacon. 1968. Southwestern fishes and the enigma of "endangered species". Science 159: 1424-1432.

*NDOW (Nevada Department of Wildlife). 1988a. Nevada endemic fish program – June 1, 1986 through June 30, 1987. Unpublished Federal Aid Job Completion Report, October 3, 1988. 9 pp.

*_____. 1988b. Nevada endemic fish program – September 25, 1987 through September 30, 1988. Unpublished Federal Aid Job Completion Report, October 3, 1988. 5 pp.

NDOW (Nevada Division of Wildlife). 1999. Region III, native fish and amphibian program, program activities report, January 1, 1998 through December 31, 1998. Unpublished report, February 1999. 81+ pp.

_____. 2000. Southern region, native fish and amphibian program, program activities report, January 1, 1999 through December 31, 1999. Unpublished report, February 2000. 78+ pp.

_____. 2001. Southern region, native fish and amphibian program, program activities report, January 1, 2000 through December 31, 2000. Unpublished report, March 2001. 80+ pp.

_____. 2004. Southern region, native fish and amphibian program, Field Trip Report. Unpublished Report July 2004. 5pp.

_____. 2005a. Southern region, native fish and amphibian program, Field Trip Report. Unpublished Report, August 2005. 4pp.

_____. 2005b. Southern region, native fish and amphibian program, Field Trip Report. Unpublished Report, August 2005. 3pp.

_____. 2005c. Southern region, native fish and amphibian program, Field Trip Report. Unpublished Report, August 2005. 4pp.

Selby, D. A. 1977. Thermal ecology of the Pahrump killifish, *Empetrichthys latos latos* Miller. Master Thesis, University of Nevada, Las Vegas, May 1977.

*Service (U.S. Fish and Wildlife Service). 1980. Recovery Plan for the Pahrump killifish. Endangered Species Program, Region 1, Portland, Oregon. 29+ pp.

Shaffer, M. 1987. Minimum viable populations: coping with uncertainty. In: M. E. Soulé (editor). Viable populations for conservation. Cambridge University Press, New York, NY. 69-86 pp.

Sigler, W. F. and J. W. Sigler. 1987. Fishes of the Great Basin, a natural history. University of Nevada Press, Reno, NV. 273-275 pp.

*Sjöberg, J. 1989. Native endemic fish program – July 1, 1988 through September 30, 1989. Unpublished Federal Aid Completion Report, Project No.: E-1-4 submitted to the Nevada Department of Wildlife, December 1989. 6+ pp.

*Soltz, D. L. and R. J. Naiman. 1978. The natural history of native fishes in the Death Valley system. Natural History Museum of Los Angeles County, Science Series 30: 24.

IN LITT.

Barber, Mark. 1987. From Bureau of Land Management District Biologist, narrative describing history of activities at Shoshone Ponds Natural Area, March 9, 1987.

Deacon, James. E. 1970. Field notes regarding transplant of *Empetrichthys latos* from Manse Ranch to Los Latos Pool, June 4, 1970.

Lockard, Dale V. 1971. Service notes regarding transplant of *Empetrichthys latos* from Manse Spring to Corn Creek Springs, August 15, 1971.

_____. 1972. Field notes regarding transplant of *Empetrichthys latos* from Manse Spring to Shoshone Pond, March 26, 1972.

McLelland, Leroy. 1976. Field trip report regarding reintroduction of Pahrump killifish (*Empetrichthys latos*) into the facilities at Shoshone Pond, September 7, 1976.

NDOW (Nevada Division of Wildlife). 1997. 1997 survey report at Spring Mountain Ranch State Park for Pahrump poolfish (*Empetrichthys latos*).

_____. 2001b. Field trip report at Spring Mountain Ranch State Park regarding population estimates for Pahrump poolfish, June 6 and 20, 2001.

_____. 2001c. Field trip report at Shoshone Ponds Natural Area regarding determination of populations of Pahrump poolfish and relict dace, June 25 and 26, 2001.

_____. 2002a. Field trip report at Spring Mountain Ranch State Park regarding determination of population size of Pahrump poolfish, June 25 and July 18, 2002.

_____. 2002b. Field trip report at Shoshone Ponds Natural Area regarding determination of populations of Pahrump poolfish and relict dace, July 16 and August 5, 2002.

_____. 2003a. Field trip report at Spring Mountain Ranch State Park and Corn Creek, Desert National Wildlife Refuge regarding introduction of Pahrump poolfish to the new refuge tank at Corn Creek, June 3, 2003.

IN LITT. (continued)

_____. 2003b. Letter regarding annual Pahrump poolfish surveys at Shoshone Ponds Natural Area estimating population at lowest numbers since 1989, September 5, 2003.

*Selby, Doug A. 1976. Letter to Dr. R. J. Naiman, Oregon State University regarding request for information on poolfish, October 13, 1976.

PERSONAL COMMUNICATIONS

Hobbs, Brian. 2002. Fish Biologist, Nevada Division of Wildlife, Las Vegas, Nevada. Telephone conversation on December 17, 2002 regarding survey results and miscellaneous information about Pahrump poolfish.

Hobbs, Brian. 2003. Fish Biologist, Nevada Department of Wildlife, Las Vegas, Nevada. Electronic mail on August 22, 2003 regarding survey results for the Pahrump poolfish at Spring Mountain Ranch State Park and Shoshone Ponds Natural Area.

FEDERAL REGISTER DOCUMENTS

50 CFR Part 17, Vol. 58, No. 182, September 22, 1993, 49279-49283, Endangered and threatened wildlife and plants; proposed reclassification of the Pahrump poolfish (*Empetrichthys latos latos*) from endangered to threatened status.

Vol. 40, No. 96, May 16, 1975, 21499-21501, Endangered species, determination of critical habitat.

Title 50, Chapter 1, Subchapter B, Part 17, Vol. 35, No. 199, October 13, 1970, 16047-16048, Appendix D – United States list of endangered native fish and wildlife.

Vol. 32, No. 48, March 11, 1967, 4001, Final listing, endangered.

Vol 69, No. 64, April 2, 2004, 17383-17386. Endangered and threatened wildlife and plants; Withdrawal of Proposed Rule to Reclassify the Pahrump Poolfish (*Empetrichthys latos*) From Endangered to Threatened Status.